Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-366 # **EXCALIBUR** As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) # **Table of Contents** | Program Information | | |-----------------------------|--| | Responsible Office | | | References | | | Mission and Description | | | Executive Summary | | | Threshold Breaches | | | Schedule | | | Performance | | | Track To Budget | | | Cost and Funding | | | Low Rate Initial Production | | | Nuclear Cost | | | Foreign Military Sales | | | Unit Cost | | | Cost Variance | | | Contracts | | | Deliveries and Expenditures | | | Operating and Support Cost | | | | | # **Program Information** ### **Designation And Nomenclature (Popular Name)** Excalibur Precision 155mm Projectiles (EXCALIBUR) ## **DoD Component** Army # **Responsible Office** ### **Responsible Office** LTC Michael Milner Phone 973-724-3152 SFAE-AMO-CAS-EX Fax 973-724-8786 Bldg 172 DSN Phone 880-3152 Picatinny Arsenal, NJ 07806-5000 DSN Fax 880-8786 michael.w.milner@us.army.mil Date Assigned June 1, 2009 ### References ## SAR Baseline (Production Estimate) Army Acquisition Executive (AAE) Approved Acquisition Program Baseline (APB) dated March 14, 2011 ## Approved APB Army Acquisition Executive (AAE) Approved Acquisition Program Baseline (APB) dated March 14, 2011 # **Mission and Description** Excalibur provides improved fire support through a Precision Guided Extended Range family of munitions with greatly increased accuracy and significantly reduces collateral damage in most urban environments. The Excalibur is interoperable with the M777A2 Lightweight 155mm howitzer (LW155), and the M109A6 (Paladin) howitzer. Excalibur will provide a 33% range increase over current Rocket Assisted Projectiles, with a 10 meter accuracy (Circular Error Probable) at all ranges. Excalibur is an international program, teamed with the Kingdom of Sweden (KoS), who contributes resources towards the development and have procured projectiles in accordance with an established Project Agreement. Excalibur has completed Foreign Military Sales to Canada and Australia, completed a compatibility test series with the United Kingdom, and has received interest for future sales from numerous other countries. The Excalibur program is using an incremental development approach to provide a combat capability to the Soldier as quickly as possible, and to deliver advanced capabilities at lower costs as technology matures. Increment Ia-1 entered production in 2005 and Increment Ia-2 achieved Initial Operational Capability (IOC) in December 2011. Increments Ia-1 and Ia-2 have been fielded in response to urgent need requests (Increment Ia-1 only) in support of Operation Iraqi Freedom (as of September 2010 re-named to Operation New Dawn) and Operation Enduring Freedom. Production deliveries of Increment Ia-1 and Ia-2 continue to support the Warfighters. Increment lb, the third planned development effort, will significantly lower unit costs and improve reliability over currently fielded Increments Ia-1 and Ia-2. # **Executive Summary** On January 10, 2011, the Principal Undersecretary of Defense, Acquisition, Technology & Logistics and Acting Defense Acquisition Executive signed the Excalibur Nunn-McCurdy (N-M) certification package. The Office of the Secretary of Defense delivered the certification letters to members of Congress on January 12, 2011. The proximate root cause of the critical breach was the reduction in quantity from 30,000 to 6,264 projectiles. This action ended the N-M review, retained acquisition authority with the Army, and allowed the program to enter the restructuring phase of the program. This certification preserves the Army's decisions from both the 2010 Precision Fires Capabilities Portfolio Review and the associated Configuration Steering Board (CSB) to deliver 6,264 Excalibur projectiles to the inventory necessary to meet both current and future war reserve. #### Increments la-1 and la-2 The la increments successfully achieved many significant events during this reporting period (January 1, 2011 through December 31, 2011). Notably, Increment Ia-2 achieved a successful Full Rate Production (FRP) Review in March 2011 and Initial Operational Capability (IOC) with projectiles for the M777A2 Light Weight 155 (LW155) and M109A6 Paladin howitzers in December 2011. As of December 31, 2011, Product Manager (PM) Excalibur has procured 2,092 Increment Ia-1 (DA39) projectiles and 639 Ia-2 (DA45) projectiles with 1,187 projectiles fielded to United States (U.S.) Forces in Theaters of Operations. In addition, 418 projectiles have been delivered to foreign customers including: Canada, Australia, Sweden and the United Kingdom. U.S. operational forces (U.S. Army and U.S. Marine Corps) have fired a total of 558 projectiles since the first production deliveries were made available to troops in 2007 with a proven field reliability better than 85%. During this reporting period, the U.S. Marine Corps significantly increased the usage of Excalibur supporting Operation Enduring Freedom (OEF) through the use of decentralized fire control measures. Excalibur has been highly successful at proving the value of precision munitions in dense urban environments by virtually eliminating collateral damage while providing effects on the intended target. ### Increment Ib Increment Ib is an integral part of the strategy to field Excalibur capability to the DoD and the Kingdom of Sweden (KoS). Increment Ib consists of two phases: a competitive down selection phase followed by a qualification phase. On September 26, 2008, after conducting a competitive procurement process, the Joint Munitions and Lethality Acquisition Center awarded two contracts for the Excalibur Increment Ib Demonstration Phase. Phase 1 contracts were awarded to Alliant Techsystems, Inc. (ATK) of Plymouth, Minnesota and Raytheon Missile Systems (RMS) of Tucson, Arizona. Both contractors performed detailed design and subsystem and system-level testing during this effort. On August 25, 2010, the Government selected RMS through a competitive down-selection and exercised a contract option to continue Engineering and Manufacturing Development (EMD). During 2011, efforts focused on design maturation and readiness for formal government qualification testing. Testing was performed throughout the year on the Base assembly, Fuze, Safe and Arm (FSA) and the Guidance Electronics Assembly (GEA) in support of subsystem qualification and on the Warhead assembly in support of Insensitive Munitions compliance. A Critical Design Review (CDR) was held in April 2011 in support of finalizing the design and entry into system qualification. Actions related to maturity of the subsystems listed above and system readiness for qualification were generated and subsequently addressed during the year. First Article Inspections (FAI) of the key components and assemblies were held throughout the year in support of hardware builds for system qualification and production readiness. The Army plans to procure 3,489 projectiles of Increment Ib out of the 6,964 to meet cost and performance goals. The total procurement quantity of 6,964 provides 6,264 projectiles for operational use and 700 projectiles for consumption in contract acceptance and reliability growth testing. There are no significant software-related issues with this program at this time. # **Threshold Breaches** | APB Breaches | | | | | | | | | | |----------------------|---|--|--|--|--|--|--|--|--| | | | | | | | | | | | | Performance | | | | | | | | | | | RDT&E | | | | | | | | | | | Procurement | | | | | | | | | | | MILCON | | | | | | | | | | | Acq O&M | | | | | | | | | | | PAUC | | | | | | | | | | | APUC | | | | | | | | | | | Curdy Breache | s | | | | | | | | | | Baseline | | | | | | | | | | | PAUC | None | | | | | | | | | | APUC | None | | | | | | | | | | Baseline | | | | | | | | | | | PAUC | None | | | | | | | | | | APUC | None | | | | | | | | | | | RDT&E Procurement MILCON Acq O&M PAUC APUC Curdy Breache Baseline PAUC APUC APUC Baseline PAUC APUC | | | | | | | | | ### **Schedule** | Milestones | SAR Baseline Current APB Prod Est Production | | | Current
Estimate | | |--------------------------|--|----------|------------|---------------------|--------| | | 1 1 3 3 2 3 2 3 | | /Threshold | | | | Milestone I/II | MAY 1997 | MAY 1997 | MAY 1997 | MAY 1997 | | | Milestone C (Block la-1) | MAY 2005 | MAY 2005 | MAY 2005 | MAY 2005 | | | Milestone C (Block la-2) | SEP 2007 | SEP 2007 | SEP 2007 | JUL 2007 | | | IOT&E | | | | | | | IOT&E Start | JAN 2010 | JAN 2010 | JAN 2010 | JAN 2010 | | | IOT&E End | MAY 2010 | MAY 2010 | MAY 2010 | APR 2010 | | | FRP IPR | MAR 2011 | MAR 2011 | APR 2011 | MAR 2011 | | | IOC | OCT 2011 | OCT 2011 | APR 2012 | DEC 2011 | (Ch-1) | | Milestone C (Block lb) | JUN 2012 | JUN 2012 | JUN 2013 | JAN 2013 | (Ch-2) | | Increment Ib FRP | MAR 2014 | MAR 2014 | MAR 2015 | MAR 2014 | | | Increment lb IOC | MAR 2014 | MAR 2014 | MAR 2015 | MAR 2014 | | ### **Acronyms And Abbreviations** FPR IPR - Full Rate Production In-Process Review IOC - Initial Operational Capability for Block Ia IOT&E - Initial Operational Test and Evaluation ### Change Explanations (Ch-1) IOC changed from October 2011 to December 2011 to reflect actuals of Increment Ia-2. (Ch-2) The planned date for Increment Ib Milestone C changed from June 2012 to January 2013 due to developmental issues with the now replaced fixed base and a United States Government change to the test article delivery schedule to allow for a two-part test plan to mitigate risk. ### **Performance** | Characteristics | SAR Baseline
Prod Est | Produ | nt APB
uction
Threshold | Demonstrated
Performance | Current
Estimate | | |--------------------------------------|--------------------------|---------------|-------------------------------|-----------------------------|---------------------|--------| | Accuracy (CEP)(m) | <= 10 CEP | <= 10 CEP | <= 20 CEP | <4m CEP | <4m CEP | (Ch-2) | | Reliability (percent) | >= 96 | >= 96 | >= 85 | 88 | 88 | (Ch-2) | | Effectiveness | >=M107 HE | >=M107 HE | >=M107 HE | >=M107 HE | >=M107 HE | | | Net Ready | ATO | ATO | IATO | ATO | ATO | | | Accuracy (CEP)(m) Increment lb | <= 10m CEP | <= 10m
CEP | <= 10m
CEP | TBD | <= 10m
CEP | | | Range (Increment lb) | >=40 km | >=40 km | >= 35 km | TBD | >=35 km | (Ch-1) | | Effectiveness (Increment lb) | >=M107 HE | >=M107 HE | >=M107 HE | TBD | >=M107 HE | | | Reliability (percent) (Increment lb) | >=96% | >=96% | >=90% | TBD | >=90% | (Ch-1) | | Net Ready (Increment Ib) | ATO | ATO | IATO | TBD | ATO | | Requirements Source: Capabilities Production Document (CPD), dated October 5, 2007. ### **Acronyms And Abbreviations** ATO - Approval to Operate CEP - Circular Error Probable HE - High Explosive(s) IATO - Interim Approval to Operate km - kilometer m - meter(s) N/A - Not Applicable TBD - To Be Determined ### Change Explanations (Ch-1) Increment Ib Range and Reliability estimates were revised based on projections made at the Increment Ib System Critical Design Review (CDR) in April 2011 and subsequent program office technical assessments. (Ch-2) Increment Ia Accuracy and Reliability Demonstrated Performance and Current Estimate reflect observations of Excalibur projectiles in controlled firings. Operational firings have reflected similar performance. ### Memo The Army Evaluation Center (AEC) provided an independent assessment of the official demonstrated Increment Ia-1 reliability at 85%, by combining First Article Testing and Limited User Testing. # **Track To Budget** | RDT&E | | | | |-----------|-------------|-----------------|----------| | APPN 2040 | BA 05 | PE 0604814A | (Army) | | | Project 708 | M982 Projectile | (Shared) | | APPN 9999 | | | (DoD) | Excalibur's Research, Development, Test & Evaluation (RDT&E) funding line supports the Excalibur Unitary variant. This funding line is shared with all Excalibur Increments and was shared in prior years with the Spin Stabilized Sensor Fuzed Munition (SSSFM) and the Enhanced Portable Inductive Artillery Fuze Setter (EPIAFS). Excalibur is an international program, with a Memorandum of Agreement for the cooperative development with the Kingdom of Sweden (KoS), which has contributed \$67 million to the development program (\$57M was contributed to Increment Ia and \$10M to Increment Ib). These funds are included in this SAR as Non-Treasury RDT&E (9999). | Procurement | | | | |-------------|------------|-------------------|--------| | APPN 2034 | BA 01 | PE 41376600 | (Army) | | | ICN E80103 | Excalibur Unitary | | | APPN 0300 | | | (DoD) | The parent Item Control Number (ICN) for Excalibur is E80100. Excalibur procured additional projectiles in FY2007-2009 as Foreign Military Sales Buy Back rounds. The funds are included in this SAR as Other Procurement, Defense Agency (0300). # **Cost and Funding** # **Cost Summary** ## **Total Acquisition Cost and Quantity** | | В | Y2007 \$M | | BY2007
\$M | | TY \$M | | |----------------|-----------------------------|----------------------------------|--------|---------------------|-----------------------------|---|---------------------| | Appropriation | SAR
Baseline
Prod Est | Current
Produc
Objective/T | ction | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | RDT&E | 993.4 | 993.4 | 1142.4 | 987.0 | 972.7 | 972.7 | 966.8 | | Procurement | 661.2 | 661.2 | 727.3 | 659.5 | 706.3 | 706.3 | 709.9 | | Flyaway | 656.5 | | | 655.0 | 701.3 | | 705.0 | | Recurring | 639.2 | | | 637.8 | 683.3 | | 687.0 | | Non Recurring_ | 17.3 | | | 17.2 | 18.0 | | 18.0 | | Support | 4.7 | | | 4.5 | 5.0 | | 4.9 | | Other Support | 4.7 | | | 4.5 | 5.0 | | 4.9 | | Initial Spares | 0.0 | | | 0.0 | 0.0 | | 0.0 | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | Total | 1654.6 | 1654.6 | N/A | 1646.5 | 1679.0 | 1679.0 | 1676.7 | Confidence Level For Current APB Cost 50% - Per the Nunn McCurdy (N-M) certification Acquisition Decision Memorandum issued by the Under Secretary of Defense for Acquisition, Technology & Logistics (USD(AT&L)), "The Army will fully fund the Excalibur program to the ... Director, Cost Assessment and Program Evaluation (CAPE) approved acquisition cost estimate and funding profile." Like all CAPE lifecycle cost estimates, this acquisition cost estimate is not consistent with the 80% confidence level specified in Weapon System Acquisition Reform Act (WSARA) of 2009. The CAPE estimate is built upon a productoriented work breakdown structure, based on historical actual cost information to the maximum extent possible, and most importantly, based on assumptions that are consistent with demonstrated contractor and government performance for a series of previous acquisition programs. The CAPE Office of Cost Assessment projects that it is about equally likely that the estimate will prove too low or too high for execution of the program. The Office of the Secretary of Defense (OSD) conducted its evaluation of the program as part of the N-M process, which was completed in April 2011. The Current Estimate shown in this document reflects the OSD CAPE estimate of costs for the remainder of the certified Excalibur program plus fact of life changes incorporated into the FY 2013 President's Budget as well as projected Overseas Contingency Operation funding in FY 2013. | Quantity | SAR Baseline
Prod Est | Current APB Production | Current Estimate | |-------------|--------------------------|------------------------|------------------| | RDT&E | 544 | 544 | 544 | | Procurement | 6930 | 6930 | 6964 | | Total | 7474 | 7474 | 7508 | Excalibur's total procurement quantity of 6,964 includes 6,264 projectiles to be delivered to the inventory and 700 projectiles for contract acceptance and reliability growth testing. This is an increase of 34 projectiles for contract acceptance and reliability growth testing from the previous SAR, which is the net result of a decrease in the FY 2012 estimate and an increase in the FY 2013 and FY 2014 estimates. # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 920.6 | 39.6 | 4.3 | 2.3 | 0.0 | 0.0 | 0.0 | 0.0 | 966.8 | | Procurement | 461.3 | 58.1 | 122.6 | 67.9 | 0.0 | 0.0 | 0.0 | 0.0 | 709.9 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 1381.9 | 97.7 | 126.9 | 70.2 | 0.0 | 0.0 | 0.0 | 0.0 | 1676.7 | | PB 2012 Total | 1414.4 | 113.7 | 113.2 | 69.3 | 0.0 | 0.0 | 0.0 | 0.0 | 1710.6 | | Delta | -32.5 | -16.0 | 13.7 | 0.9 | 0.0 | 0.0 | 0.0 | 0.0 | -33.9 | Excalibur is an international program, with a Memorandum of Agreement (MOA) for the cooperative development with the Kingdom of Sweden (KoS), which has contributed \$67 million (M) to the development program (\$57M to Increment Ia and \$10M to Increment Ib). These funds are included in the total Research, Development, Test and Evaluation for the program. The FY 2013 Overseas Contingency Operation (OCO) funding projection of \$12.3M enables the Excalibur program to meet its Army Procurement Objective (APO) of 6,246 projectiles. However, it does not meet the OCO funding objective of replacing combat fired projectiles. In order to meet its APO while applying the OCO funding towards replacing combat fired projectiles, the Excalibur program will compete for funding amongst all of the Army's requirements and priorities in the FY 2014 President's Budget. | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 544 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 544 | | Production | 0 | 3475 | 619 | 2287 | 583 | 0 | 0 | 0 | 0 | 6964 | | PB 2013 Total | 544 | 3475 | 619 | 2287 | 583 | 0 | 0 | 0 | 0 | 7508 | | PB 2012 Total | 544 | 3475 | 881 | 2001 | 573 | 0 | 0 | 0 | 0 | 7474 | | Delta | 0 | 0 | -262 | 286 | 10 | 0 | 0 | 0 | 0 | 34 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1997 | | | | | | | 4.7 | | 1998 | | | | | | | 8.9 | | 1999 | | | | | | | 7.5 | | 2000 | | | | | | | 9.8 | | 2001 | | | | | | | 28.6 | | 2002 | | | | | | | 59.3 | | 2003 | | | | | | | 102.1 | | 2004 | | | | | | | 112.5 | | 2005 | | | | | | | 129.0 | | 2006 | | | | | | | 102.0 | | 2007 | | | | | | | 95.1 | | 2008 | | | | | | | 60.9 | | 2009 | | | | | | | 68.8 | | 2010 | | | | | | | 40.9 | | 2011 | | | | | | | 25.5 | | 2012 | | | | | | | 37.6 | | 2013 | | | | | | | 4.3 | | 2014 | | | | | | | 2.3 | | Subtotal | 544 | | | | | | 899.8 | Annual Funding BY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2007 \$M | Non End
Item
Recurring
Flyaway
BY 2007 \$M | Non
Recurring
Flyaway
BY 2007 \$M | Total
Flyaway
BY 2007 \$M | Total
Support
BY 2007 \$M | Total
Program
BY 2007 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 1997 | | | | | | | 5.5 | | 1998 | | | | | | | 10.4 | | 1999 | | | | | | | 8.7 | | 2000 | | | | | | | 11.1 | | 2001 | | | | | | | 32.1 | | 2002 | | | | | | | 65.8 | | 2003 | | | | | | | 111.2 | | 2004 | | | | | | | 119.6 | | 2005 | | | | | | | 133.3 | | 2006 | | | | | | | 102.6 | | 2007 | | | | | | | 93.4 | | 2008 | | | | | | | 58.7 | | 2009 | | | | | | | 65.5 | | 2010 | | | | | | | 38.3 | | 2011 | | | | | | | 23.4 | | 2012 | | | | | | | 33.9 | | 2013 | | | | | | | 3.8 | | 2014 | | | | | | | 2.0 | | Subtotal | 544 | | | | | | 919.3 | Excalibur is an international program, with a Memorandum of Agreement (MOA) for the cooperative development with the Kingdom of Sweden (KoS), which has contributed \$67 million (M) (\$67.7M in Base Year 2007 dollars) to the development program (\$57M to Increment Ia and \$10M to Increment Ib). These funds are included in this SAR as Non-Treasury Research, Development, Test and Evaluation funds (9999). # Annual Funding TY\$ 9999 | RDT&E | Non Treasury Funds | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2003 | | | | | | | 9.5 | | 2004 | | | | | | | 9.5 | | 2005 | | | | | | | 9.5 | | 2006 | | | | | | | 9.5 | | 2007 | | | | | | | 9.5 | | 2008 | | | | | | | 9.5 | | 2009 | | | | | | | 3.0 | | 2010 | | | | | | | 2.5 | | 2011 | | | | | | | 2.5 | | 2012 | | | | | | | 2.0 | | Subtotal | | | | | | | 67.0 | Annual Funding BY\$ 9999 | RDT&E | Non Treasury Funds | Fiscal
Year | Quantity End Item Recurring Flyaway BY 2007 \$M | | Non End
Item
Recurring
Flyaway
BY 2007 \$M | Non
Recurring
Flyaway
BY 2007 \$M | Total
Flyaway
BY 2007 \$M | Total
Support
BY 2007 \$M | Total
Program
BY 2007 \$M | |----------------|---|--|--|--|---------------------------------|---------------------------------|---------------------------------| | 2003 | | | | | | | 10.3 | | 2004 | | | | | | | 10.1 | | 2005 | | | | | | | 9.8 | | 2006 | | | | | | | 9.6 | | 2007 | | | | | | | 9.3 | | 2008 | | | | | | | 9.2 | | 2009 | | | | | | | 2.9 | | 2010 | | | | | | | 2.4 | | 2011 | | | | | | | 2.3 | | 2012 | | | | | | | 1.8 | | Subtotal | | | | == | | | 67.7 | This appropriation is being used to account for the \$67 million of development funding provided by the Kingdom of Sweden for the Excalibur program. Annual Funding TY\$ 2034 | Procurement | Procurement of Ammunition, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2005 | 127 | 35.1 | | 1.8 | 36.9 | | 36.9 | | 2006 | 321 | 48.3 | | 1.0 | 49.3 | | 49.3 | | 2007 | 793 | 84.5 | | 1.7 | 86.2 | | 86.2 | | 2008 | 400 | 47.5 | | | 47.5 | | 47.5 | | 2009 | 435 | 57.9 | | 10.1 | 68.0 | 0.8 | 68.8 | | 2010 | 900 | 103.2 | | | 103.2 | 2.2 | 105.4 | | 2011 | 100 | 30.5 | | | 30.5 | | 30.5 | | 2012 | 619 | 55.7 | | 1.7 | 57.4 | 0.7 | 58.1 | | 2013 | 2287 | 121.0 | | 1.1 | 122.1 | 0.5 | 122.6 | | 2014 | 583 | 66.6 | | 0.6 | 67.2 | 0.7 | 67.9 | | Subtotal | 6565 | 650.3 | | 18.0 | 668.3 | 4.9 | 673.2 | Annual Funding BY\$ 2034 | Procurement | Procurement of Ammunition, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2007 \$M | Non End
Item
Recurring
Flyaway
BY 2007 \$M | Non
Recurring
Flyaway
BY 2007 \$M | Total
Flyaway
BY 2007 \$M | Total
Support
BY 2007 \$M | Total
Program
BY 2007 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2005 | | 35.9 | | 1.9 | 37.8 | | 37.8 | | 2006 | 321 | 48.0 | | 1.0 | 49.0 | | 49.0 | | 2007 | 793 | 82.0 | | 1.7 | 83.7 | | 83.7 | | 2008 | 400 | 45.4 | | | 45.4 | | 45.4 | | 2009 | 435 | 54.7 | | 9.5 | 64.2 | 0.8 | 65.0 | | 2010 | 900 | 95.8 | | | 95.8 | 2.1 | 97.9 | | 2011 | 100 | 27.7 | | | 27.7 | | 27.7 | | 2012 | 619 | 49.8 | | 1.6 | 51.4 | 0.6 | 52.0 | | 2013 | 2287 | 105.8 | | 1.0 | 106.8 | 0.4 | 107.2 | | 2014 | 583 | 57.2 | | 0.5 | 57.7 | 0.6 | 58.3 | | Subtotal | 6565 | 602.3 | | 17.2 | 619.5 | 4.5 | 624.0 | # Annual Funding TY\$ 0300 | Procurement | Procurement, Defense-Wide | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2007 | 295 | 25.1 | | | 25.1 | | 25.1 | | 2008 | 75 | 6.2 | | | 6.2 | | 6.2 | | 2009 | 29 | 5.4 | | | 5.4 | | 5.4 | | Subtotal | 399 | 36.7 | | - | 36.7 | | 36.7 | # Annual Funding BY\$ ### 0300 | Procurement | Procurement, Defense-Wide | Fiscal
Year | Quantity | Flyaway | Non End
Item
Recurring
Flyaway
BY 2007 \$M | Non
Recurring
Flyaway
BY 2007 \$M | Total
Flyaway
BY 2007 \$M | Total
Support
BY 2007 \$M | Total
Program
BY 2007 \$M | |----------------|----------|---------|--|--|---------------------------------|---------------------------------|---------------------------------| | 2007 | 295 | 24.5 | | | 24.5 | | 24.5 | | 2008 | 75 | 5.9 | | | 5.9 | | 5.9 | | 2009 | 29 | 5.1 | | | 5.1 | | <u> </u> | | Subtotal | 399 | 35.5 | | | 35.5 | | 35.5 | This appropriation captures the procurement of Foreign Military Sales buy back projectiles. ## **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------------------|--| | Approval Date | 5/23/2005 | 7/31/2007 | | Approved Quantity | 500 | 2500 | | Reference | * AAE ADM signed May
23, 2005. | ** AAE ADM signed and AAE MS-C approved July 31, 2007. | | Start Year | 2005 | 2005 | | End Year | 2006 | 2009 | ^{*} The program received an Army Acquisition Executive (AAE) Acquisition Decision Memorandum (ADM) dated May 23, 2005 to authorize entry into Low Rate Initial Production (LRIP) and procurement of up to 500 Increment Ia-1 projectiles in FY 2005-2006. The AAE provided a revised ADM on March 26, 2007 to increase the authorized LRIP procurement quantity up to 1,500 Increment Ia-1 projectiles. The significant decrease in Army Procurement Objective from 30,000 projectiles to 6,264 resulted in more than 10% of Excalibur quantities already procured during LRIP. The Increment Ib LRIP quantity will be determined at the Increment Ib Milestone C. ^{**} A revised ADM dated July 31, 2007 authorized entry into Increment Ia-2 LRIP with procurement authorization of up to 2,500 Increment Ia projectiles in FY 2005-2009. # **Foreign Military Sales** | Country | Date of Sale | Quantity | Total
Cost \$M | Memo | |----------------|--------------|----------|-------------------|---| | Canada | 1/10/2011 | 75 | 8.8 | A Letter of Authorization and Acceptance (LOA) with Canada was signed on January 10, 2011 to procure 75 M982 Ia-2 projectiles. These 75 projectiles were procured against the FY 2010 production contract awarded March 30, 2011. | | Sweden | 9/23/2009 | 114 | 12.0 | 114 Increment Ia-2 projectiles were sold to the Kingdom of Sweden (KoS) under the Excalibur Production Project Agreement. | | United Kingdom | 3/6/2009 | 6 | 1.1 | The United Kingdom has purchased six projectiles. | | Australia | 5/8/2008 | 250 | 26.9 | Australia has purchased 250 Excalibur Increment la-1 projectiles. | | Sweden | 10/15/2007 | 18 | 2.3 | KoS Letter of Offer and Acceptance FMS Case was signed October 15, 2007. | | Canada | 10/7/2007 | 30 | 4.1 | Canadian Defense Forces FMS contract for FY 2007 projectiles. Three projectiles were delivered on February 19, 2007 for acceptance testing and 27 were delivered on October 7, 2007. | Other countries have expressed interest in Excalibur and have begun development of FMS cases. # **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY2007 \$M | BY2007 \$M | | |--------------------------------------|---|------------------------------------|----------------| | Unit Cost | Current UCR
Baseline
(MAR 2011 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 1654.6 | 1646.5 | | | Quantity | 7474 | 7508 | | | Unit Cost | 0.221 | 0.219 | -0.90 | | Average Procurement Unit Cost (APU) | - | | | | Cost | 661.2 | 659.5 | | | Quantity | 6930 | 6964 | | | Unit Cost | 0.095 | 0.095 | 0.00 | | | BY2007 \$M | BY2007 \$M | | | Unit Cost | Revised
Original UCR
Baseline
(MAR 2011 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | • | | | Cost | 1654.6 | 1646.5 | | | Quantity | 7474 | 7508 | | | Unit Cost | 0.221 | 0.219 | -0.90 | | Average Procurement Unit Cost (APU) | C) | | | | Cost | 661.2 | 659.5 | | | Quantity | 6930 | 6964 | | | Unit Cost | 0.095 | 0.095 | 0.00 | # **Unit Cost History** | | | BY2007 \$M | | TY | \$M | |------------------------|----------|------------|-------|-------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | OCT 2004 | 0.072 | 0.039 | 0.076 | 0.045 | | APB as of January 2006 | OCT 2004 | 0.072 | 0.039 | 0.076 | 0.045 | | Revised Original APB | MAR 2011 | 0.221 | 0.095 | 0.225 | 0.102 | | Prior APB | JUL 2007 | 0.075 | 0.044 | 0.083 | 0.054 | | Current APB | MAR 2011 | 0.221 | 0.095 | 0.225 | 0.102 | | Prior Annual SAR | DEC 2010 | 0.225 | 0.100 | 0.229 | 0.106 | | Current Estimate | DEC 2011 | 0.219 | 0.095 | 0.223 | 0.102 | # **SAR Unit Cost History** # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial PAUC | PAUC Changes | | | | | | | | PAUC | |--------------|--------------|-------|-------|-------|-------|-------|-------|-------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 0.063 | -0.005 | 0.142 | 0.011 | 0.006 | 0.006 | 0.000 | 0.000 | 0.160 | 0.225 | # **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC | | Changes | | | | | | | | |----------|---|---------|-------|-------|--------|-------|-------------|--------|-------| | Prod Est | Prod Est Econ Qty Sch Eng Est Oth Spt Total | | | | | Total | Current Est | | | | 0.225 | 0.001 | 0.000 | 0.000 | 0.000 | -0.003 | 0.000 | 0.000 | -0.002 | 0.223 | # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC | nitial APUC Changes | | | | | | | | APUC | |--------------|---------------------|-------|-------|-------|-------|-------|-------|-------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 0.054 | -0.005 | 0.040 | 0.010 | 0.000 | 0.003 | 0.000 | 0.000 | 0.048 | 0.102 | # **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | Changes | | | | | | | APUC | | |----------|---------|-------|-------|-------|--------|-------|-------|-------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 0.102 | 0.001 | 0.002 | 0.000 | 0.000 | -0.003 | 0.000 | 0.000 | 0.000 | 0.102 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | MAY 1997 | N/A | N/A | | Milestone II | N/A | MAY 1997 | MAY 1997 | MAY 1997 | | Milestone C | N/A | JUN 2006 | MAY 2005 | MAY 2005 | | IOC | N/A | SEP 2008 | OCT 2011 | DEC 2011 | | Total Cost (TY \$M) | N/A | 4798.7 | 1679.0 | 1676.7 | | Total Quantity | N/A | 76677 | 7474 | 7508 | | Prog. Acq. Unit Cost (PAUC) | N/A | 0.063 | 0.225 | 0.223 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | |-------------------------|-------|-------|--------|--------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Prod Est) | 972.7 | 706.3 | | 1679.0 | | | | | | Previous Changes | | | | | | | | | | Economic | -0.1 | -0.6 | | -0.7 | | | | | | Quantity | | +12.8 | | +12.8 | | | | | | Schedule | | +3.6 | | +3.6 | | | | | | Engineering | | | | | | | | | | Estimating | +0.1 | +15.8 | | +15.9 | | | | | | Other | | | | | | | | | | Support | | | | | | | | | | Subtotal | | +31.6 | | +31.6 | | | | | | Current Changes | | | | | | | | | | Economic | +1.2 | +6.5 | | +7.7 | | | | | | Quantity | | +3.4 | | +3.4 | | | | | | Schedule | | -3.6 | | -3.6 | | | | | | Engineering | | | | | | | | | | Estimating | -7.1 | -34.2 | | -41.3 | | | | | | Other | | | | | | | | | | Support | | -0.1 | | -0.1 | | | | | | Subtotal | -5.9 | -28.0 | | -33.9 | | | | | | Total Changes | -5.9 | +3.6 | | -2.3 | | | | | | CE - Cost Variance | 966.8 | 709.9 | | 1676.7 | | | | | | CE - Cost & Funding | 966.8 | 709.9 | | 1676.7 | | | | | | Summary Base Year 2007 \$M | | | | | | | | | |----------------------------|-------|-------|--------|--------|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | SAR Baseline (Prod Est) | 993.4 | 661.2 | | 1654.6 | | | | | | Previous Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | | +16.1 | | +16.1 | | | | | | Schedule | | | | | | | | | | Engineering | | | | | | | | | | Estimating | +0.1 | +13.8 | | +13.9 | | | | | | Other | | | | | | | | | | Support | | | | | | | | | | Subtotal | +0.1 | +29.9 | | +30.0 | | | | | | Current Changes | | | | | | | | | | Economic | | | | | | | | | | Quantity | | +2.9 | | +2.9 | | | | | | Schedule | | -3.3 | | -3.3 | | | | | | Engineering | | | | | | | | | | Estimating | -6.5 | -31.0 | | -37.5 | | | | | | Other | | | | | | | | | | Support | | -0.2 | | -0.2 | | | | | | Subtotal | -6.5 | -31.6 | | -38.1 | | | | | | Total Changes | -6.4 | -1.7 | | -8.1 | | | | | | CE - Cost Variance | 987.0 | 659.5 | | 1646.5 | | | | | | CE - Cost & Funding | 987.0 | 659.5 | | 1646.5 | | | | | Previous Estimate: December 2010 | RDT&E | \$1 | Λ | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +1.2 | | Adjustment for current and prior escalation. (Estimating) | -1.1 | -1.1 | | Reduced estimate of development costs due to Congressional decrement to the FY 2012 President's Budget request. (Estimating) | -4.5 | -5.0 | | Reduced estimate of test range costs at White Sands Missile Range, NM (Estimating) | -0.9 | -1.0 | | RDT&E Subtotal | -6.5 | -5.9 | | Procurement | \$N | 1 | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +6.5 | | Total Quantity variance resulting from an increase of 34 projectiles from 6531 to 6565 (Army). (Subtotal) | +3.3 | +3.8 | | Quantity variance resulting from an increase of 34 projectiles from 6531 to 6565 (Army). (Quantity) | (+2.9) | (+3.4) | | Allocation to Schedule resulting from Quantity change. (Schedule) (QR) | (+0.1) | (+0.1) | | Allocation to Estimating resulting from Quantity change. (Estimating) (QR) | (+0.3) | (+0.3) | | Acceleration of procurement buy profile to align with FY 2013 President's Budget (Army). (Schedule) | -3.4 | -3.7 | | Adjustment for current and prior escalation. (Estimating) | -2.7 | -2.9 | | Reduced procurement estimate to reflect CAPE-approved cost estimate per Nunn-McCurdy certification. (Estimating) | -28.6 | -31.6 | | Adjustment for current and prior escalation. (Support) | 0.0 | -0.1 | | Decrease in Support to align with revised buy profile (Army). (Support) | -0.2 | 0.0 | | Procurement Subtotal | -31.6 | -28.0 | (QR) Quantity Related ### Contracts Appropriation: RDT&E Contract Name XM982 ER Projectile-Incr Ib RDT&E SDD-RMS Contractor Raytheon Missile Systems Contractor Location Tucson, AZ 85706 Contract Number, Type W15QKN-08-C-0530/2, CPIF Award Date August 25, 2010 Definitization Date August 25, 2010 | Initial Contract Price (\$M) | | | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|-----------|---------------|-------|-------------------------------------|------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor Program Manager | | | | 22.8 | N/A | N/A | 62.4 | N/A | N/A | 65.3 | 65.3 | | | Variance | Cost Variance | Schedule Variance | |---|---------------|-------------------| | Cumulative Variances To Date (12/31/2011) | -3.6 | -2.5 | | Previous Cumulative Variances | +0.4 | -0.6 | | Net Change | -4.0 | -1.9 | ### **Cost And Schedule Variance Explanations** The unfavorable net change in the cost variance is due to Guidance, Navigation & Control, Projectile Base, and Program Management overruns tied to ongoing technical issues, hardware slips, and risk mitigation efforts. The unfavorable net change in the schedule variance is due to late deliveries of test article hardware due to delays and issues with First Article Inspections (FAI), as well as investigation and review of projectile base performance on Development Verification Test (DVT) 4c. ## **Contract Comments** The difference between the initial contract price target and the current contract price target is due to exercising the contract option for Part II of the Phase II contract. This contract is for Phase 2 (Qualification) of Increment Ib Engineering and Manufacturing Development (EMD). The Phase 1 contracts were Firm Fixed Price and the Phase 2 contract is Cost Plus Incentive Fee. Increment Ib is the next Increment in the development of the fielded Excalibur Increment Ia projectile that provides higher reliability at a lower unit production cost. # **Appropriation: Procurement** Contract Name XM982 ER Projectile-Incr la Prod FY2007, FY2008, FY2009 Contractor Raytheon Missile Systems Contractor Location Tucson, AZ 85437 Contract Number, Type W15QKN-07-C-0100/3, FFP Award Date April 05, 2007 Definitization Date July 31, 2007 | | Initial Contract Price (\$M) | | | Current C | ontract Price | e (\$M) | Estimated Price At Completion (\$M) | | |---|------------------------------|---------|-----|-----------|---------------|---------|-------------------------------------|-------| | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor Program Manage | | | • | 31.2 | N/A | 327 | 272.8 | N/A | 1628 | 272.8 | 272.8 | ### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to the exercising of production options to buy additional projectiles. The Initial FY 2007 contract target price award was \$31.2 million and included 327 projectiles which were based on the initial Letter of Contract award (Undefinitized Contract Action). The total current definitized target contract price of \$272.8 million with a total projectile quantity of 1,628 represents the awarded base contract for FY 2007 and awarded contract options for FY 2008 and FY 2009, with contract values of \$101.3 million (793 projectiles), \$96.9 million (400 projectiles), and \$74.6 million (435 projectiles), respectively. These were all Low Rate Initial Production (LRIP) awards. This contract also includes requirements for the United States Army, United States Marine Corps, and Foreign Military Sales. Appropriation: Procurement Contract Name XM982 ER Projectile-Incr la Prod FY2010, FY2011 Contractor Raytheon Missile Systems Contractor Location Tucson, AZ 85437 Contract Number, Type W15QKN-07-C-0100/4, FFP Award Date March 30, 2011 Definitization Date March 30, 2011 | Initial Contract Price (\$M) | | | Current C | Contract Price | e (\$M) | Estimated Price At Completion (\$M) | | | |------------------------------|---------|------|-----------|----------------|---------|-------------------------------------|------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor Program Manager | | | | 79.1 | N/A | 1000 | 79.1 | N/A | 1000 | 79.1 | 79.1 | | # **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. ### **Contract Comments** This contract modification was a single combined FY 2010 & FY 2011 Full Rate Production award for Excalibur Increment Ia-2 projectiles. It procures 1,000 projectiles for the United States Army as well as 2,163 projectiles for the United States Marine Corps. This is the first time this contract is being reported in the SAR. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 324 | 324 | 544 | 59.56% | | Production | 1888 | 1732 | 6964 | 24.87% | | Total Program Quantities Delivered | 2212 | 2056 | 7508 | 27.38% | | Expenditures and Appropriations (TY \$M) | | | | | |--|--------|----------------------------|--------|--| | Total Acquisition Cost | 1676.7 | Years Appropriated | 16 | | | Expenditures To Date | 1287.8 | Percent Years Appropriated | 88.89% | | | Percent Expended | 76.81% | Appropriated to Date | 1479.6 | | | Total Funding Years | 18 | Percent Appropriated | 88.24% | | Plan and actual projectile quantities refer to projectiles delivered to the United States Army. Foreign Military Sales and United States Marine Corps (USMC) sales are not included. This data is as of December 31, 2011. # **Operating and Support Cost** ### **Assumptions And Ground Rules** The Operating and Support (O&S) costs account for all life cycle requirements identified in establishing an updated Acquisition Program Baseline in March 2011. The following costs reflect the current projected acquisition schedule for 6,264 projectiles. Procurement contracts began in FY 2005 and are scheduled to end in FY 2014 (10 total years of production contracts). The projectile operational life is 20 years at which time the projectile is scheduled for demilitarization. Periodic stockpile surveillance is scheduled throughout its storage life. The last production contract option in FY 2014 is scheduled for demilitarization in FY 2036 (20 years after delivery); therefore, the total years of planned O&S costs for inventory, stockpile surveillance and demilitarization is 30 years (FY 2007 through FY 2036). The total O&S estimate of \$26.1 million (M) (Base Year (BY) 2007 dollars) was determined by multiplying 30 years times \$870.8 K (per year estimate). The \$870.8 K annual estimate was determined through the development of the Program Office Estimate for the reduced Army Procurement Objective of 6,264 projectiles. The table below reflects the average annual costs for all projectiles across this 30-year period of support (FY 2007 through FY 2036). There is no antecedent system that the Excalibur replaced. | Costs BY2007 \$K | | | | | |---|----------------------------------|-----------------------|--|--| | Cost Element | EXCALIBUR
Average Annual Cost | Antecedent System N/A | | | | Unit-Level Manpower | | | | | | Unit Operations | | | | | | Maintenance | | | | | | Sustaining Support | | | | | | Continuing System Improvements | | | | | | Indirect Support | | | | | | Other | 870.8 | <u></u> | | | | Total Unitized Cost (Base Year 2007 \$) | 870.8 | <u></u> | | | | Total O&S Costs \$M | EXCALIBUR | Antecedent System | |---------------------|-----------|-------------------| | Base Year | 26.1 | | | Then Year | 35.6 | | Demilitarization/Disposal costs of \$2.5M BY 2007 are included in the O&S estimate.